
SARI

Denny Ari Wibowo. 2009. Model Pembelajaran Kooperatif Tipe STAD dalam
Menanamkan Nilai-nilai Demokrasi pada Siswa Kelas VII SMP Negeri 4 Batang Tahun
Pelajaran 2008/2009. Skripsi Jurusan PKn Fakultas Ilmu Sosial Universitas Negeri
Semarang.

Kata Kunci : Pembelajaran Kooperatif Tipe STAD, Nilai-nilai Demokrasi

Model pembelajaran kooperatif tipe STAD sebagai suatu bentuk belajar
kelompok terstruktur memberikan kesempatan kepada siswa untuk bekerja dalam
kelompok-kelompok kecil dalam memecahkan masalah secara bersama dan diberi
kesempatan untuk mendiskusikan masalah, mementukan strategi pemecahannya
Langkah-langkah yang dilaksanakan dalam model pembelajaran kooperatif tipe STAD
tersebut mengandung nilai-nilai demokrasi. Dari kenyataan tersebut penulis tertarik
mengangkat permasalahan tentang : 1) Bagaimana penerapan metode pembelajaran
kooperatif tipe STAD dalam menanamkan nilai-nilai demokrasi pada pembelajaran
Pendidikan Kewarganegaraan, 2) Nilai-nilai demokrasi apasaja yang dapat ditanamkan
melalui metode pembelajaran kooperatif tipe STAD pada pembelajaran Pendidikan
Kewarganegaraan siswa kelas VII SMP Negeri 4 Batang, dan 3) Kendala-kendala apa
yang terjadi dalam menanamkan nilai-nilai demokrasi menggunakan metode kooperatif
tipe STAD pada pembelajaran Pendidikan Kewarganegaraan.

Penelitian kualitatif ini menggunakan subjek siswa kelas VII SMP Negeri 4
Batang. Adapun siswa yang dijadikan sebagai subjek penelitian ini adalah siswa kelas
VII-C. Fokus penelitin ini adalah menanamkan nilai-nilai demokrasi pada siswa dalam
pembelajaran Pendidikan Kewarganegaraan dengan menggunakan model pembelajaran
kooperatif tipe STAD. Pengumpulan data menggunakan teknik observasi dan wawancara.
Analisis data yang digunakan adalah teknik analisis deskriptif kualitatif.

Hasil penelitian menunjukkan upaya penanaman nilai-nilai demokrasi dalam
model pembelajaran kooperatif tipe STAD dapat dilakukan dengan enam langkah
kegiatan pembelajaran, yaitu : (1), menyampaikan informasi dan memotivasi siswa, (2)
mengorganisasikan siswa ke dalam kelompok belajar, (3) menyampaikan tugas
kelompok, (4) membimbing kelompok bekerja dan belajar, (5) diskusi kelas, dan (6)
memberikan penghargaan. Nilai-nilai demokrasi yang dapat ditanamkan melalui model
pembelajaran kooperatif tipe STAD dalam pembelajaran Pendidikan Kewarganegaraan
pada siswa kelas VII SMP Negeri 4 Batang diantaranya, yaitu: (1) sikap toleransi atau
menghormati adanya perbedaan, (2) kebebasan dalam berpendapat, (3) keterbukaan, (4)
kerjasama, (5) kepercayaan diri siswa, dan (6) rasa saling menghargai. Beberapa
hambatan yang ditemukan dalam pelaksanaan model pembelajaran kooperatif tipe STAD
mata pelajaran Pendidikan Kewarganeraraan pada siswa kelas VII SMP Negeri 4 Batang
diantaranya yaitu: 1) Keterbatasan waktu, (2) Kemalasan siswa dalam membaca, (3)
kurangnya rasa percaya diri pada siswa, (4) terbatasnya dana, dan (5) rendahnya rasa
toleransi atau solidaritas siswa.

Mengacu hasil penelitian tersebut, peneliti dapat memberikan saran antara lain :
(1) Guru PKn dalam pembelajaran menggunakan model kooperatif tipe STAD perlu

merencanakan waktu pembelajaran dengan cermat dengan memilih salah satu kelompok
saja sebagai perwakilan untuk melaksanakan diskusi kelas sehingga sehingga waktu yang
tersedia cukup, dan 2) Guru PKn selama pembelajaran menggunakan model kooperatif
tipe STAD perlu melibatkan seluruh siswa dalam kegiatan pembelajan dengan
memberikan kesempatan kepada siswa yang belum pernah bertanya atau menjawab
pertanyaan saat diskusi kelas, menumbuhkan keberanian siswa untuk tampil di depan,
bertindak tegas dan bijaksana terhadap siswa yang melanggar tata tertib sekolah,
mengubah kedudukannya yang bersifat diktator, serta membuka diri terhadap
perkembangan dan informasi.

	4347.doc
	SARI

